
gratis startersdagen
blz.4

schrijver mustafa kör
aan het woord
blz.12-15

Zomerse zitdagen
blz.9

Conferentie in juni
Het Experti secentrum Onafh ankelijk Leven doet onderzoek
naar PAB en PGB in Vlaanderen en Europa. In juni 2010
viert het Experti secentrum zijn tweejarig bestaan met een
grote conferenti e. Meteen de ideale gelegenheid om de
studieresultaten te presenteren. Op 2 juni zijn de binnenland-
se gasten uitgenodigd: ook jij bent van harte welkom! Op 3 en
4 juni wonen de internati onale gasten de conferenti e bij.

lees meer op bladzijde 11

Erkenning P206920 I Driemaandelijks I Editie april 2010 I V.U. Viviane Sorée, Kerkstraat 108, 9050 Gentbrugge I Afgiftekantoor 9000 Gent X

tijdschrift voor paB en pgB aprilI mei I juni 2010

Voorwoord

voorzitster viviane vertelt

> In dit nummer

BOL-BUDIV draait 3
Nieuws voor kandidaat-budgethouders 4
Tips voor budgethouders 7
PGB-Info 10
Expertisecentrum Onafhankelijk Leven 11
Interview met schrijver Mustafa Kör 12
De gouden raad van... 16
Nieuwjaarsreceptie in beeld 17
Wat na het PGB-experiment? 18
Hallo, helpdesk? 20
Column: het wel en wee van Nadia 21
VFG 22
Prikbord en aankondigingen 23
Contact 24

Het gonst van de acti viteit bij BOL-
BUDIV. Er komen coaches bij om
nog beter op ondersteuningsvra-
gen van budgethouders in te spe-
len. We evalueren onze dienst-
verlening en streven voortdurend
naar een beter aanbod voor onze
leden om hun opdracht als werk-
gever te kunnen vervullen en hun
leven te kunnen organiseren.
Daarnaast zett en we ons uiter-
aard ook in om de belangen van
(kandidaat-)budgethouders bij de
overheid te verdedigen. Hiervoor
zochten én vonden we de voorbije
weken een ti ental personen met
een beperking die de taak van
PAB-ambassadeur op zich willen
nemen. We zullen deze nieuwe
gezichten vormen en ondersteu-
nen in hun engagement, want zij
zullen op de voorgrond treden
voor onze organisati e. BOL-BUDIV
zendt zijn zonen en dochters uit!
De staf en de bestuurders van
BOL-BUDIV nemen ook een fi kse

brok belangenverdediging op
zich. Het langverwachte Witboek
van minister Vandeurzen is na-
melijk in aantocht. Met dit docu-
ment wil de minister tot 2020 het
beleid voor personen met een
beperking vorm geven. Wat zijn
aandachtpunten voor ons? In de
eerste plaats is het cruciaal dat je,

ongeacht je beperking, kan kiezen
voor een Persoonlijke Assisten-
ti ebudget (PAB). Bovendien mag
iemands beperking niet in de weg
staan van de keuzevrijheid om de
ondersteuning/assistenti e te or-
ganiseren. Vraagverduidelijking,

ondersteuning en coaching om je
PAB te beheren zijn essenti eel en
moeten laagdrempelig zijn.
Helaas is het PGB-experiment
te beperkt om te leiden tot een
doordacht kader om de toekom-
sti ge gehandicaptenzorg te orga-
niseren en fi nancieren. Er is nood
aan meer ervaringen op grotere
schaal.
Ook toegankelijk wonen verdient
meer aandacht. Welk nut heeft
een individueel budget als je
niet beschikt over een toeganke-
lijke woning? En wat met hulp-
middelen en aanpassingen om
zelfb epaling mogelijk te maken?
Op beleidsniveau moet men ein-
delijk eens werk maken van een
meerjarenplanning en -begroti ng.
Een visie op de toekomst is be-
langrijk, maar de wijze hoe men
te werk gaat is nog belangrijker.
BOL-BUDIV zal dit de komende
weken acti ef opvolgen. We hou-
den jullie op de hoogte.

Colofon
Werkten mee aan dit nummer: Viviane Sorée,
Koenraad Depauw, Joba Maréchal, Dominiek Porreye,
Nadia Hadad, Koenraad Lecluyse, Nathalie
Vandenbroucke, Elke Decruynaere, Maarten
Vanderstappen, Jos Huys, Myriam Cannoodt, Gonda
Geeroms, Marie-Line Meert, Cor Van Damme, Annelies
Vande Vyvere, Sabine Van Doorslaer en Sofie Van
Grieken.

Cartoon: Sam Vanderveken
Eindredactie en vormgeving: Eva Menschaert.

Druk: Geers Offset

Copyright: BOL-BUDIV, Gentbrugge. Niets uit deze uit-
gave mag worden verveelvoudigd, opgeslagen in een
geautomatiseerd gegevensbestand of openbaar
gemaakt, hetzij elektronisch, mechanisch, in fotokopie
of anderszins, zonder toestemming van BOL-BUDIV.
Aan de inhoud kunnen geen rechten worden ontleend.

Rekeningnummer voor budgethouders:
751-2027048-79. Het lidgeld bedraagt 50 euro per jaar.

Rekeningnummer voor sympathisanten:
523-0408482-90

De redacti e mag de ingezonden teksten wijzigen om
de leesbaarheid te bevorderen. Reacti es die niet over-
eenstemmen met de visie van BOL-BUDIV worden niet
gepubliceerd.

voorzitster viviane sorée

2

hoe gaat het met Bol-Budiv?
BOL-BUDIV NIEUWS april 2010

Bol-Budiv draait de lente rond!
starters eN iNschaliNgeN
Vanaf 1 maart mogen 100 nieuwe
personen starten met hun Per-
soonlijke Assistenti ebudget (PAB).
Voor deze personen organiseren
we een grati s startersdag in elke
provincie (zie p.4). Ondertussen
mogen er ook 760 mensen zich la-
ten inschalen. Ook voor deze per-
sonen organiseren we infodagen
op maat (zie p. 4).

Welkom, collega’s
We heten onze nieuwe medewer-
kers welkom. erna de keyser start-
te in februari als PAB-coach. Zij zal
werken vanuit ons contactpunt in
Antwerpen. Ook gerd callewaert
vervoegt ons team als
PAB-coach in West-
Vlaanderen. Aan de
helpdesk vervangt
daphné van den
Broucke onze col-
lega Naomi apers,
die bevallen is van een
schatti g dochtertje, suzanna!
isabelle Beeckman en maja
Wojcik zijn beiden nieuwe vrij-
willigsters. We stellen ook graag
uitdrukkelijk aicha el Bachiri en
lieven debels aan je voor: zij wer-

ken al enkele maanden ijverig op
de administrati e voor BOL-BUDIV!

vLaBu-ziz
In januari vond een overleg plaats
tussen Vlabu-ZIZ en BOL-BUDIV.
Vlabu smolt onlangs samen met
Zorg Inzicht en heet nu Vlabu-ZIZ.
We besloten meer te overleggen
om zo beter jullie belangen te ver-
dedigen. We bekijken ook of we
enkele projecten - zoals de viering
voor ti en jaar PAB - samen uitvoe-
ren. Wordt vervolgd!

verBeteriNgeN iN 2010
Ook dit jaar willen we nog beter
doen. Zo gaan we onze regionale

spreiding uitbreiden door con-
tactpunten op te zett en in

elke provincie. We organi-
seren ook zitdagen en vor-
mingen in elke provincie.
Onze medewerkers van de

dienstverlening zullen bij-
komende opleidingen krijgen.

We gaan ook onze kwaliteitscon-
trole van de coaching en de help-
desk scherper stellen. annelies
vande vyvere zal Joba Maréchal
hiervoor bijstaan. We zett en in
op een betere communicati e van

onze acti viteiten, campagnes en
diensten. Aan onze belangenver-
dediging werken we uiteraard
ook. We leiden hiervoor een ti en-
tal personen met een beperking
op als PAB-ambassadeur om jullie
belangen nog beter te kunnen be-
harti gen bij de overheid.

terugBlik op 2009
Hoera, ons jaarverslag van 2009
is klaar. BOL-BUDIV groeit, zoals
blijkt uit de cijfers: 790 budget-
houders werden bij ons lid in
2009. We vertegenwoordigen ook
1.091 kandidaat-budgethouders.
Opvallend: we plaatsten vorig jaar
1.269 zoekertjes van persoonlijke
assistenten. Onze hulpvaardige
collega’s van de helpdesk losten
zo maar eventjes 3.214 vragen
over het Persoonlijke Assisten-
ti ebudget (PAB) en aanverwante
zaken op. Ook de coaches waren
bijzonder ijverig: in 2009 legden
onze coaches 731 huisbezoeken
bij jullie af! Onze website trok
gemiddeld 3.200 bezoekers per
maand.

Het volledige jaarverslag kan je
lezen op www.bol-budiv.be

Gerd Callewaert

paB-coach

Isabelle Beeckman

vrijwilligster

Erna Dekeyser

paB-coach

Lieven Debels

Boekhouding

Daphné Van Den Broucke

helpdesk & vorming
Maya Wojcik

vrijwilligster expertisecentrum

suzanna

33

Nieuws voor kandidaat-budgethouders

startersdageN: hoe opstarteN met
persooNlijke assisteNtieBudget?
Mag je van het vaPh opstarten met je Persoonlijke assistenti ebudget?
Profi ciat! Wellicht is het een opluchti ng na die wachtti jd. Maar
nu die papieren voor je liggen, weet je niet goed hoe eraan te beginnen?
geen nood! kom naar onze startersdagen voor nieuwe budgethouders.

goed begonnen is half gewonnen! We overlopen alle stappen die je moet ne-
men om te starten. Een startersdag is een grote stap naar een PAB zonder zorgen.

aanvraag Persoonlijke assistenti ebudget:

gratis iNFodageN voor iNschaliNg

Welke onderwerpen komen aan bod?
• Hoe start ik mijn PAB op?
• Welke contracten zijn er zoal?
• Waar vind ik assistenten?
• Hoe bewijs ik mijn kosten? ...

Er is ook ruime ti jd om vragen te stellen.
Op een startersdag helpen onze professionele
medewerkers en ervaren budgethouders jou op weg.

inschrijven of meer info?
Bel 09 324 38 77 of mail helpdesk@bol-budiv.be
Of surf eens naar onze website www.bol-budiv.be.

Waar en wanneer?

Zaterdag 17 april - Oost-Vlaanderen
Zaterdag 24 april - Antwerpen
Zaterdag 8 mei - Limburg
Zaterdag 29 mei - West-Vlaanderen
Zaterdag 12 juni -Vlaams Brabant

heb je van het vaPh ook een brief gekregen dat jij je mag laten inschalen? Lees dan aandachti g de onder-
staande info. de inschaling is de belangrijkste stap om een Persoonlijke assistenti ebudget aan te vragen.
Bereid je hierop goed voor! Om je te helpen organiseert BOL-Budiv grati s infodagen.

• Een inschaling is een verslag van je mogelijkheden en beperkingen.
Een multi disciplinair team (MDT) maakt het verslag op.
We noemen dat een ‘inschaling’.

• Het verslag brengt in kaart hoeveel uur ondersteuning je nodig hebt.
• Hoe meer uur ondersteuning = hoe hoger je Persoonlijke

assistenti ebudget (PAB) zal zijn. je inschaling bepaalt dus
hoe hoog je Persoonlijke assistenti ebudget zal zijn! Om je hierop
voor te bereiden, organiseren we grati s infodagen over de inschal-
ing.

meer info
Bel zeker onze helpdesk voor meer informati e.
Of surf naar www.bol-budiv.be
Je kan je ook inschrijven via onze website.

Waar en wanneer?
Zaterdag 17 april - Oost-Vlaanderen
Zaterdag 24 april - Antwerpen
Zaterdag 8 mei - Limburg
Zaterdag 29 mei - West-Vlaanderen
Zaterdag 12 juni -Vlaams Brabant

4

BOL-BUDIV NIEUWS april 2010

Gent is een prachti ge stad, met al die oude gebou-
wen. Helaas zijn die historische gebouwen vaak
moeilijk toegankelijk voor rolstoelgebruikers. Een
oplossing is ‘het bellend vlak’, een soort mobiele
oprijhelling. “We hebben dat concept enkele jaren
geleden bedacht”, zegt het bedrijf Metra. “Aan de
gevel van ontoegankelijke gebouwen hangen we een
bel. Mensen in een rolstoel kunnen op de bel druk-
ken. Daarna weerklinkt in het gebouw een signaal
om het hellend vlak uit te klappen. Zo kunnen de rol-

stoelgebruikers makkelijk binnenrijden.” Gent hoopt
dat de horecazaken allemaal een bellend vlak gaan
installeren. Die oprijgootjes komen ten goede van
de rolstoelgebruiker, maar ook van de cafés en
restaurants die er meer klanten bij
krijgen. “Simpel, maar je moet
eraan denken”, zo zegt een
ambtenaar van de stad Gent.

www.bellendvlak.be

BelleNd vlak iN geNt - mobiele oprijgoten voor rolstoelen

restaurants die er meer klanten bij
krijgen. “Simpel, maar je moet

• DIENSTENCHEQUES
Hou goed de vervaldatum op je
dienstencheques in het oog. Na
de vervaldatum kan je de dien-
stencheques namelijk niet meer
gebruiken, omruilen of terug-
betaald krijgen.

Als persoon met een beperking
heb je jaarlijks recht op 2.000
dienstencheques. Bezorg hier-
voor elk jaar een att est van het
VAPH aan Sodexo. Personen
die geen att est hebben, kunnen
sinds 1 januari 2010 slechts 500
cheques bestellen. Als jij elk jaar
meer dan 500 cheques gebruikt,
moet je dus zorgen dat je zo’n at-
test van het VAPH opstuurt.

• RVA BETAALT 500 EURO PER
MAAND VOOR PERSOON
MET BEPERKING

De RVA zal vanaf 1 april 500 euro
van het loon van werknemers
met een beperking betalen, en
dit 24 maanden lang. De maatre-
gel moet werkgevers inspireren

sneller een persoon met een
handicap aan te werven.

Welke personen komen in aan-
merking? Werkloze personen
met een beperking die een job
zoeken en die:
- een erkenning van het VAPH
hebben of kunnen krijgen.
- een inkomensvervangende
tegemoetkoming of een integra-
ti etegemoetkoming krijgen.
- in PC 327 werken (sociale en
beschutt ende werkplaatsen) en
overstappen naar een reguliere
tewerkstelling.
- Werkzoekenden met een ar-
beidsongeschiktheid van 33 %.
info: www.milquet.belgium.be

In 2010 blaast het Persoonlijke assistenti ebudget ti en kaarsjes uit. Tijd voor een feestje, dachten we zo!
We verklappen alvast dat we een boek gaan publiceren over het Persoonlijke Assistenti ebudget.

in het boek zullen we getuigenissen plaatsen van mensen die een paB of pgB hebben. maar ook mensen
op de wachtlijst willen we een plaats geven in het boek. Wil jij graag getuigen of ken je mensen die dit
willen doen? stuur een mailtje naar nieuwsbrief@bol-budiv.be met je naam en adresgegevens.

O ja, we zijn ook nog op zoek naar een fotograaf die tegen een vrijwilligersvergoeding portretf oto’s kan
maken. Stuur je portf olio naar nieuwsbrief@bol-budiv.be

Werk mee aan boek over 10 jaar paB

in het kort

5

Nieuws voor kandidaat-budgethouders

Sinds 1 maart 2010 kan je grati s bellen naar de directi e-generaal Personen met een handicap bij de FOd
sociale Zekerheid. het groene nummer 0800 987 99 vervangt het oude nummer (02 507 87 99).

Om de soms lange wachtti jden aan de telefoon te verzachten en omdat
personen met een handicap vaak in een moeilijke fi nanciële situati e zitt en,
zal de overheidsdienst vanaf nu zelf de kosten van de oproepen dragen.

Personen met een beperking kunnen de overheidsdienst bellen voor vra-
gen over hun rechten, aanvragen, de stand van zaken van hun dossier,
brieven die ze kregen,… Ook hulpverleners kunnen er terecht voor infor-
mati e.
Het contactcenter is elke werkdag bereikbaar van 8.30 uur tot 16.30 uur.
Mailen kan ook: handiN@minsoc.fed.be

Op zoek naar prakti sche informati e over assistenti e?
surf dan eens naar www.bol-budiv.be.

Op onze site vind je bij ‘publicati es’ een hele rist informati e. Je vindt er
alles over vrijwilligers, inschalingen, herzieningen, modelcontracten, ...
en vind je niet direct wat je zoekt, geef ons dan een seintje.

Onze site is de meest volledige site voor informati e over het Persoon-
lijke assistenti ebudget.

Ben je op zoek naar een assistent? of wil je werken als persoonlijke assistent, maar heb je geen idee waar
je moet solliciteren voor deze leuke baan? assistenti e.net is dé online ontmoeti ngsplaats voor assistenten
en (kandidaat-)budgethouders.

0800 987 99
Nieuw

Bel vanaf nu grati s naar Sociale zekerheid

assistenti e.net - Op zoek naar een assistent of een toff e job?

de Beste iNFo vind je op WWW.BOL-Budiv.Be
Op zoek naar prakti sche informati e over assistenti e?
surf dan eens naar www.bol-budiv.be.

Op onze site vind je bij ‘publicati es’ een hele rist informati e. Je vindt er
alles over vrijwilligers, inschalingen, herzieningen, modelcontracten, ...
en vind je niet direct wat je zoekt, geef ons dan een seintje.

Onze site is de meest volledige site voor informati e over het Persoon-
lijke assistenti ebudget.

• Je kan op www.assistenti e.net zelf een zoekertje of vacature plaat-
sen. Surf naar de site, klik op ‘Ik zoek een assistent’ of ‘Ik wil werken als
assistent’ en voer je gegevens in.
• Het zoekertje zett en we de volgende werkdag online, nadat we
het hebben nagekeken.
• Via de link ‘Vacatures van budgethouders’ kun je per provincie
zoeken naar personen met een beperking die een assistent willen.
• Via ‘Gegevens van assistenten’ kun je zoeken naar gemoti veerde
assistenten die willen werken in jouw buurt.

heb je nog vragen of wil je hulp bij je vacature?
Contacteer onze helpdesk: Bel ons of mail helpdesk@bol-budiv.be.

6

BOL-BUDIV NIEUWS april 2010goed beheer
van je budget

tips voor budgethouders
meerkost BerekeNeN

Heb je het moeilijk om de meer-
kost voor vervoer uit te rekenen?
Dan hebben we goed nieuws. Op
onze website kunnen leden een
handig excel-rekenblad gebruiken
voor deze berekeningen.
www.bol-budiv.be

BelastiNgeN
Vergeet niet om je dien-
stencheques in te brengen in je
persoonlijke belasti ngen. Ook
dienstencheques die je kocht met
je PAB of PGB, mag je inbrengen.

ZiekeNhuisscholeN
assistenti e in een ziekenhuis kan
niet, maar het kan wel in een
ziekenhuisschool. Onderwijs in
een ziekenhuisschool of preven-
torium valt onder type 5 van het
buitengewoon onderwijs.
Er zijn zeven ziekenhuisscho-
len die basisonderwijs geven:
drie in universitaire ziekenhui-
zen (Antwerpen, Gent en Leu-
ven), twee in revalidati eklinieken
(Pulderbos en Vlezenbeek) en
twee in het preventorium in De
Haan. Er zijn vier secundaire zie-
kenhuisscholen: één in het pre-
ventorium in De Haan, drie in
universitaire ziekenhuizen (Ant-
werpen, Gent en Leuven).
De ziekenhuisschool werkt nauw
samen met de thuisschool, want
die blijft verantwoordelijk. Door
de ziekenhuisschool wil men de
leerachterstand beperken. Elke
dag volgen zo’n 370 kinderen les
in een ziekenhuisschool.
Als je als externe leerling in je
thuisschool bent ingeschreven,

kan je perfect je assistent inscha-
kelen in de ziekenhuisschool.
opgelet: Een ziekenhuisverblijf
langer dan één maand moet je
doorgeven aan het VAPH. Bij een
verblijf langer dan drie maanden,
wordt het PAB opgeschort.

ecocheQues kuNNeN!
Je kan nu niet alleen maalti jd-
cheques maar ook ecocheques
aan je assistent geven. De PAB-
cel aanvaardt deze kosten.
Ecocheques zijn extralegale
voordelen. Met de cheques kan
je ecologische producten en
diensten kopen. Een ecocheque is
een extraatje voor je assistent. De
cheques zijn vrij van belasti ngen
en socialezekerheidsbijdragen.
Werknemers moeten, anders dan

bij maalti jdcheques, geen bijdrage
leveren aan de cheque. Men kan
maximaal 250 euro ecocheques
krijgen in 2010. Elke cheque is ten
hoogste 10 euro waard.
Meer info vind je bij de helpdesk
of in onze informati emap ‘Eco-
cheques’ op www.bol-budiv.be.

WaardeBoN vaN 150 euro
Bij de opstart krijgt elke budget-
houder een waardebon van het
VAPH. Deze waardebon is 150
euro waard. In ruil voor deze
waardebon krijg je bij BOL-BUDIV
een grati s coaching van twee uur.
Op de waardebon staat geen
einddatum. Heb je nog zo’n bon
liggen? Gebruik die dan zeker!
Een afspraak met een coach maak
je bij onze helpdesk.

Wissel je
waardebon in
voor een afspraak
met een coach.

>

7

Negatieve indexatie

Zoals je weet, gaat het PAB-
budget evenredig mee met de
gezondheidsindex. Omdat de in-
dex dit jaar gedaald is, zou ook
het PAB-budget moeten dalen.
Minister Vandeurzen heeft echter
beslist om het budget niet te laten
dalen. Je totale PAB-budget blijft
in 2010 even hoog als in 2009.
Opgelet: de voorschotten van het
eerste, tweede en derde kwartaal
zullen echter iets lager liggen,
maar in het vierde kwartaal zal je
dan een hoger voorschot krijgen.
Zo blijft je budget ongeveer gelijk
tegenover vorig jaar.
> Zie de tabel hiernaast voor de
precieze bedragen.

Tips voor budgethouders

Overzicht van de PAB-budgetten in 2010*
Jaarbasis

2010
budget per kwartaal

1ste, 2de en 3de KWARTAAL
budget per kwartaal

4de KWARTAAL

in euro in euro in euro

8.845,34 2.205,88 2.227,70

11.793,78 2.941,17 2.970,26

14.742,23 3.676,47 3.712,84

17.690,67 4.411,76 4.455,39

20.639,12 5.147,05 5.197,96

23.587,56 5.882,35 5.940,53

26.536,01 6.617,64 6.683,10

29.484,46 7.352,93 7.425,66

32.432,90 8.088,23 8.168,23

35.381,35 8.823,52 8.910,80

38.329,79 9.558,81 9.653,35

41.278,24 10.294,11 10.395,93

*Starters krijgen 80% van deze bedragen!

De voordelen van coaching - Budgethouders aan het woord

1 Geen verrassingen

“Ik wil dat mijn administratie
goed in orde is en dat ik niet voor
verrassingen kom te staan omdat
ik niet goed op de hoogte ben van
de wetgeving over PAB of over al-
les wat je als werkgever moet we-
ten, bijvoorbeeld over vakantie,
eindejaarspremie…”

2 tijd koesteren

“Ik wil me met de papieren niet
bezighouden. Mijn man heeft ALS.
De tijd die we nog krijgen, willen
we aan elkaar besteden en niet
aan paperassen allerhande. Het
papierwerk laat ik over aan onze
coach.”

3 in noodsituaties

“Mijn assistente liet me plots zit-
ten. Door privéproblemen ging ze
onverwachts weg bij haar man.
Van de ene dag op de andere had
ik geen assistentie meer. De coach
hielp me om alles op alles te zet-
ten om zo snel mogelijk iemand te
vinden. Ook bij de sollicitaties was
ze aanwezig. Nu kan ik weer zelf
verder.”

4 Financieel inzicht

“Het VAPH vordert een grote som
geld terug. Ik wist niet waarom. Ik
heb ook dat geld niet. Mijn coach
legde me alles goed uit, regelde
een afbetalingsplan en volgt nu

mijn administratie op, zodat ik uit
de put geraak.“

5 Advies op maat

“Ik maak zelf mijn kostensta-
ten op. Toch heb ik graag dat de
coach langskomt. Ze kijkt de kos-
tenstaten na. Ik heb meestal ook
andere vragen. Ik kan die wel aan
de helpdesk stellen, maar mijn
coach kent onze situatie en kan ge-
richter daarop inspelen. Hier thuis
hebben we dan ook alle gegevens
bij de hand.”

Je ziet: iedereen heeft zo zijn
eigen reden. Er bestaan evenveel
redenen om een coach te nemen
als dat er budgethouders zijn.

8

BOL-BUDIV NIEUWS april 2010

Elke drie maanden organiseert
BOL-BUDIV zitdagen in jouw
streek. Op zo’n zitdag kan je een
afspraak maken met een coach in
een kantoor bij jou in de buurt.

Onze coaches zijn professioneel
en ervaren. Ze geven je advies op
maat. Dankzij hun ondersteuning
kan jij jouw budget administra-
ti ef en fi nancieel nog beter behe-
ren. De coacht helpt jou:
• assistenti e zoeken
• overleggen met derde par-

ti jen
• uurroosters berekenen
• kostenstaten controleren

Op de zitdag hoef je geen ver-
plaatsingskosten te betalen, maar
krijg je toch coaching op maat.
Zo’n zitdag bespaart jou dus geld.

Eén uur coaching kost 75 euro.
Dit kan je betalen met je paB.
Coaching leidt tot een beter be-
heer van je budget. investeren in
coaching = investeren in je paB.

• Enkel voor budgethouders.
• Alleen op afspraak.
• Vergeet je documenten niet!

Heb je nog nooit een coach ge-
had? Dat is zeker geen probleem!
De zitdag is voor jou dan een eer-
ste kennismaking met je coach.
Maak gerust een afspraak voor de
zitdag naar jouw keuze.

Heb je nog vragen of wens je een
afspraak? Onze medewerkers hel-
pen je graag verder.

Lente- en zOMer-zitdagen

hier vind je onze zitdagen ti jdens de
lente en de zomer.
Bel de helpdesk voor een afspraak.

WeSt-vLaanderen (roeselare)
• 27 �����
• 8 ����
Telkens van 9 tot 17 uur
met coach Gerd

OOSt-vLaanderen (gentbrugge)
• 29 �����
• 29 ����
Van 9 tot 17 uur
met coach Gonda.

vLaaMS-BraBant (vilvoorde)
• 29 �����
• 29 ����
Telkens van 9 tot 17 uur
met coach Hilde.

aNtWerpeN (Wilrijk)

• 29 �����
• 15 ����

Telkens van 9 tot 17 uur
met coach Erna (PAB)
en coach Sabine (PGB).

limBurg (hasselt)
• 29 �����
• 15 ����
Telkens van 9 tot 17 uur
met coach Julie.

e������� ��� ���� �����������

���������

B���������!

sabine

gonda

hilde

julie

�� ������ ����?

��� �� ��������

vragen over paB of pgB?

helpdesk@bol-budiv.be
Zie achteraan onze volledige contactgegevens.

de helpdesk is grati s voor leden!

ZitdageN iN jouW streek

”Op zitdag neemt budgethouder heft in handen”

op een zitdag krijgt de budgethouder advies op maat, en betaalt hij
geen verplaatsingskosten. Maar zitdagen zijn niet alleen fi nancieel
interessant...

”Op een zitdag neem je als budgethou-
der het heft in eigen handen. Je moet
er namelijk voor zorgen dat je alle fac-
turen verzamelt en dat je alle rekening-
uitt reksels meehebt. Wanneer je naar
de zitdag komt, doe je dus al een deel
voorbereidend werk. Dankzij die werk-
wijze kunnen er heel gerichte vragen komen,
die je dan op de zitdag met de coach bespreekt.” - coach annelies

gerd

erna

>

9

deze rubriek is voor deelnemers
van het pgB-experiment.

indirecte kosten
De richtlijn van de indirecte kos-
ten is veranderd. Vanaf nu zal de
PGB-cel de 5% indirecte kosten
niet berekenen op basis van je be-
stede budget, maar op basis van
je toegekende pgB. Je vindt het
toegekende PGB op je beslissings-
brief. De indirecte kosten zal men
dus niet enkel meer berekenen op
het deel dat je besteedt aan per-
soonlijke assistenten en reguliere
diensten, maar ook op de zorg-
gebonden personeelskosten van

licenti ehouders. De organisati ege-
bonden kosten (max. 15%) rekent
men niet mee. Zo wil de PGB-cel
ook aan mensen die enkel ge-
bruikmaken van de ondersteuning
van licenti ehouders de kans geven
om de meerkost van vervoer in te
brengen als indirecte kosten.

interim
Vanaf nu moeten budgethouders
de bijlagen bij hun facturen van
interim-kantoren meesturen naar
de PGB-cel.

dienstencheques
Verder vraagt de PGB-cel ook een

pgB = persoonsgebonden Budget. PGB-info

tips voor budgethouders

fotokopie van één dienstenche-
que, om na te gaan wat je aanslui-
ti ngsnummer bij Sodexo is.

zorggaranti e
Eind 2010 loopt het PGB-experi-
ment af. Maar de minister heeft
vanaf 2011 budget voorzien voor
‘zorggaranti e’. Dat wil zeggen dat
je ook na het experiment een
budget voor assistenti e zal krij-
gen.

Zie ook bladzijde 18:
‘Wat na het pgB-experiment?’

graag geven we je in een noten-
dop de voordelen voor
onze leden:

• iN jouW Buurt
In 2010 zijn we nog
sterker aanwezig in
West-Vlaanderen,
Vlaams-Brabant, Ant-

werpen en Limburg.

• gratis helpdesk
Bel of mail ons voor
raad en advies. De
helpdesk is elke werk-

dag open van 9 tot 12
uur en van 13 tot 17 uur.

• coachiNg
Raad op maat van je
budget! De coach komt

bij jou aan huis voor

het beheer van je PAB en PGB.

• ZitdageN
Elke drie maanden organiseren
wij zitdagen in jouw streek (zie
p.9). De coach komt naar een kan-
toor bij jou in de buurt. Makkelijk
en goedkoop!

• jouW BelaNgeN
Wij lobbyen op alle niveaus om
jouw belang te verdedigen: bij de
minister, het VAPH, voorzienin-
gen, op je werk en op school.

• Forum op WeBsite
Sinds januari kan je berichten
plaatsen op www.bol-budiv.be.

• gratis puBlicaties
Infomappen, modelcontracten, ...
wij hebben alles op onze website!

Downloaden en bestellen is grati s
voor leden.

• assisteNtie.Net
Wij helpen je zoekertjes te plaat-
sen op www.assistenti e.net

• verZekeriNg voor je paB
eN pgB

Bij makelaar Feys, Renard, Bos-
suyt & Co. Vraag ons meer info!

• voordelige tarieveN
eN extra voordeleN
BiJ Onze PartnerS (vFg,
SecureX, t-interiM)

>
Lid WOrden BiJ BOL-Budiv, een SLiMMe zet

je bent al lid voor 50 euro per jaar.
het lidgeld kan je betalen met je
paB of pgB.
ons rekeningnummer is:
751-2027048-79.

10

in juni 2010 is het expertisecentrum bijna twee jaar bezig en treden we naar buiten met de resultaten van
het harde werken. daarom organiseren we een conferentie op 2, 3 en 4 juni. op 2 juni nodigen we Belgische
gasten uit. We vieren die dag ook het decreet Persoonlijke assistenti ebudget (PaB), dat 10 jaar bestaat.
op 3 en 4 juni zijn ook de internationale gasten welkom.

conferentie onafhankelijk leven

Studiemedewerker Peter Lambreghts heeft een
rapport over de ondersteuning van personen met
een handicap afgeleverd. de ti ming is gepast. Sinds
de vlaamse verkiezingen van 2009 discussiëren onze
politi ci over marktwerking in de gehandicaptenzorg.
maar ook personen met een beperking moeten be-
trokken zijn in dit debat waar economische argu-
menten de doorslag kunnen geven.

In het rapport leren we de termen om zinvol over
marktwerking te debatt eren. We leren ook wel-
ke marktmechanismen men kan invoeren in de
publieke dienstverlening. De aanbodsgestuurde ver-
deling van de middelen (met erkenningscategorieën
en de groeiende wachtlijsten) is namelijk nefast.
Tegelijk faalt de overheid ook op vlak van toegan-
kelijkheid, kwaliteit en betaalbaarheid. De remedie?
Een slimme toepassing van vraagsturing als markt-
werkingsmechanisme. Dankzij vraagsturing wordt
elke euro van de sociale zekerheid doeltreff end en

effi ciënt besteed bij de ondersteuning. Zo moet de
overheid, op basis van zorgzwaarte en ondersteu-
ningsvraag, een budget toekennen aan de gebruiker
zelf. Het is in het voordeel van de gebruiker om dat
budget zo effi ciënt mogelijk te besteden.
We pleiten ervoor om de knowhow van personen met
een beperking meer te benutt en. We moeten ook af
van erkenningscategorieën die niet op maat van de
gebruiker zijn en vaak te veel of te weinig bieden (wat
gelijk staat aan verspilling van middelen of verlies van
kwaliteit). Wij, mensen met een beperking, vragen
aan de overheid een ommezwaai naar persoonlijke
budgett en als fi nancieringsvorm van onze onder-
steuning. Het nieuwe rapport beargumenteert deze
vraag nu ook vanuit economisch oogpunt.

lees het rapport ‘marktwerking in de ondersteu-
ning van personen met een beperking: standpunt’
op www.onafh ankelijkleven.be.
u kan peter lambreghts contacteren voor lezingen.

natiOnaLe cOnFerentie - 2 juNi
We richten ons tot Vlaamse gebruikers en professione-
len in de sector voor personen met een beperking. De
voertaal is Nederlands.
We maken de resultaten bekend van het onderzoek dat
het Experti secentrum Onafh ankelijk heeft gevoerd of
mee heeft opgestart.
plaats: icc gent, van rysselberghedreef 2 bus 1,
citadelpark, 9000 gent.

iNterNatioNale coNFereNtie - 3 en 4 Juni
Dit luik organiseren we samen met ENIL. We richten ons
op een internati onaal publiek. De voertaal is Engels. We
maken onderzoeksresultaten bekend, maar zullen ook in-
ternati onaal netwerken, experti se uitwisselen en debat-
teren. deze conferenti edagen zijn enkel voor personen
met een beperking en hun vertegenwoordigers.
plaats: de Zwarte doos, dulle grietlaan 12, 9050 gent.

oNderWerpeN eN thema’s
• stand van zaken van het paB in vlaanderen,

Brussel en Wallonië. Spreker: Jos Huys.
• lessen uit het experiment met het pgB in

vlaanderen. Spreker: Elke Decruynaere.
• ervaringen van mensen met een verstandelijke

handicap en het pgB. Sprekers: Danny Van de
Perre en Patrick Schelfout.

• kwaliteit van bestaan bij gebruikers van een
Persoonlijke Assistenti ebudget in Vlaanderen.
Spreker: Linde Moonen (Universiteit Gent).

• het persoonsgebonden Budget in Nederland.
Spreker: Aline Saers van Per Saldo.

• persoonlijke assistentie in Zweden. Spreker:
Davy Gaeremynck van het Independent Living
Insti tute Zweden.

• de toekomst van het pgB in vlaanderen.
Spreker: Peter Lambreghts.

Wilt u meer info? Wenst u zich al in te schrijven?
Surf dan naar www.onafh ankelijkleven.be

NieuW rapportNieuW rapportNieuW rapport marktwerking in ondersteuning

onafhankelijk levenExpErt
isEcEn

trum het expertisecentrum
onderzoekt paB en pgB.

11

Interview

“Medeleven is een kwestie
van bereidwilligheid”

Schrijver Mustafa Kör (34) over leven met een handicap

Op een warme winterdag trokken
we naar Opgrimbie in Limburg.
“Voor een interview’” hadden we

de jonge schrijver Mustafa Kör gezegd, maar
het werd een gesprek over het leven, over
overleven en over wat van je leven maken.
In Mustafa’s geval, is dat het leven voor en

na 20 september 1998. Die dag brak hij
in tweeën, enkel zijn vel hield hem nog bij
elkaar. Een fatale klap had hem op zijn 20ste
een “pracht van een dwarslaesie” bezorgd,
zoals de chirurg het uitdrukte. Zijn leven lag
overhoop, en hij begon te schrijven. Met de
debuutroman ‘De lammeren’ als resultaat.

12

je kwam op je twintigste in een
rolstoel terecht, wat ging er toen
door je heen?
mustafa: “Ik kreeg mijn ongeluk
op een zonnige zondagnamiddag
om 15 uur. Mijn wervels waren
verpulverd. Het kroop als een
slang in me binnen, het besef dat
ik nooit meer zal lopen, voetbal-
len, de zee tussen mijn tenen voe-
len... De eerste twee jaar keek ik
niet naar de gezichten, maar alti jd
naar de benen van mensen. Het
ongeluk was een mokerslag.”

en dan moest je revalideren…
mustafa: “Wanneer je als kind ge-
boren wordt, heb je dagelijks evo-
luti es, je gaat vooruit met kleine
stapjes. En dat gebeurde nu ook
weer: leren een lepel vastnemen,
je broek aantrekken, je lichaam
herkennen, seksualiteit, fysieke
hygiëne. Al die dingen moet je
opnieuw aanleren als volwasse-
ne, maar alles wat daarvoor was,
moet je uitwissen, dat bestaat
niet meer. Zeer pijnlijk en confron-
terend: er begint een heel nieuw
hoofdstuk, een nieuw boek zelfs,
in je leven. Alti jd blijf je de neiging
hebben om terug te denken aan
de ti jd voor het drama. Maar als
je dingen de ruimte geeft , krijg je
zoveel terug. Mensen zouden van
het idee moeten afstappen dat als
er iets wegvalt, daar een gat komt.
Er komt alti jd iets in de plaats.”

hoe doe je dat, accepteren dat
wat weg is niet meer terugkomt?
mustafa: “Na de revalidati e ben
je enkele jaren verder en kom je
ineens in een leegte terecht. Maar
je moet verder, ook na de integra-
ti e in de maatschappij met je han-
dicap. Je kan bij de pakken blijven
neerzitt en en zeggen: “Het hoeft
voor mij allemaal niet”, of je kan

ondanks alle tegenslag en kom-
mer en kwel ervoor gaan. In die
eerste drie jaren ga je ten onder
of vind je een lichtpunt.”

en jij hebt je opgetrokken aan je
schrijfkunst?
mustafa: “Zonder de kunst had ik
hier nu niet gezeten. Voor die ti jd
was ik nooit bezig met schilderen
of kunst. Blijkbaar heb je miserie
nodig om dat goddelijke vlamme-
tje van je kinderstem, je creati vi-
teit, te voelen. Al zal er vroeger
wel al een kunstkiempje in mijn
bedding gezeten hebben. Maar de

het gezwel geen kanker meer is,
maar een geesteskind wordt. Het
is heerlijk te merken dat je gevoe-
lens kunt neerschrijven en dat
mensen je ook begrijpen.”

je debuutroman ‘de lammeren’
gaat eigenlijk over je eigen leven.
kan je daar iets over vertellen?
mustafa: “Ik ben een verloren
kind uit de jaren zeventi g. Ik ben
opgevoed door broers en zussen,
als nakomelingetje in een gezin
met zes kinderen. Een broer van
me pleegde zelfmoord en mijn
moeder pendelde steeds heen
en weer tussen hier en haar land
van herkomst, ik had dus niet zo’n
hechte band met haar. Ik heb het
geluk gehad dat ik niet alleen in
Turkije geboren ben, maar op
mijn achtste als één van de wei-
nige emigranten ook twee jaar
ben teruggekeerd naar mijn land.
Ik zag en beleefde er de typische
taferelen: grootmoeder die brood
bakt bij de buren, blote paarden
berijden, achter beesten lopen,
vliegers maken in de bergen. Het
was een beetje zoals in Jungle-
boek, een paradijs voor kinderen.
Die periode heeft zoveel indruk-
ken nagelaten. Dat heb ik 20 jaar
lang niet beseft , totdat ik het ging
opschrijven in mijn boek.”

heeft je ongeluk je ook veran-
derd als persoon?
mustafa: “Mijn handicap confron-
teerde me met wie ik voorheen
was. Dat zorgde voor een boel
emoti es die loskwamen. In die zin
werkte mijn handicap louterend,
maar ook kristalliserend. Mijn
denken en doen werd intenser. Ik
voelde en rook plots dingen die
ik voorheen niet waarnam. Dat
klinkt raar, maar vast wel heel
herkenbaar. Mensen die niet zien

van herkomst, ik had dus niet zo’n
hechte band met haar. Ik heb het
geluk gehad dat ik niet alleen in
Turkije geboren ben, maar op
mijn achtste als één van de wei-
nige emigranten ook twee jaar
ben teruggekeerd naar mijn land.
Ik zag en beleefde er de typische

“Alles wat was, moet je
uitwissen. Maar er komt
geen gat. Als je de dingen
ruimte geeft , krijg je
zoveel in de plaats”

essenti e is niet dat je ontdekt dat
je een talent hebt, het punt is wat
je ermee doet. Kunst is een moei-
lijke minnaar, broos en kwetsbaar.
Je moet de liefde elke dag leven-
dig houden, anders koelt ze af en
creëer je niet de grote passie en
bezieling. Daar moet je ti jd voor
maken en energie in steken.”

Ben je van de ene dag op de an-
dere beginnen schrijven?
mustafa: “Ik was een jaar of 24 en
zat diep in de put. En dan wordt
er in die diepe put plots een koord
gegooid: de literatuur. Je trekt
je op aan het touw, begint krab-
bels neer te schrijven. Geleidelijk
beginnen daar rode draden van
verhaaltjes in te komen. Eigenlijk
is het ontstaan uit onmacht, uit
verdriet, uit pijn. En dan ga je ver-
halen schrijven, om alles als een
gezwel van je af te gooien, totdat

BOL-BUDIV NIEUWS april 2010

>

13

bijvoorbeeld, horen veel beter
omdat ze zich meer concentreren
op het gehoor.”

hebben al die nieuwe emoties
ook je karakter veranderd?
mustafa: “Ja, ik ben vooral tole-
ranter geworden. Een beetje meer
hippie, zelfs. Voorheen was ik een
veel modalere man, die er ideeën
op nahield waar anderen niet mee
akkoord waren. Maar nu vind ik
alti jd wel een middenweg waar
iedereen zich in kan vinden. Op
menselijk vlak is mijn leven fi jner
en mooier geworden. Mijn denk-
wijze is niet langer ‘zwart-wit’, ik
denk genuanceerder. Ik weet nu
dat het leven ‘gelaagder’ is, maar
de maatschappij werkt niet alti jd
zo.”

kan je een voorbeeld geven?
mustafa: “Menselijke relati es zijn
nu zakelijker geworden, ook in de
omgang. Er komen tegenwoordig
dingen voor die toch niet meer
normaal zijn! Zo moest ik voor
een wetsdokter verschijnen. De
man had alle verslagen van mijn
ongeval, kende mijn situati e, en
vroeg me dan: ‘hef je been eens
op’. Alsof ik Lazarus was!”

hoe ga je om met die bureaucra-
tie?
mustafa: “Ik was er niet op voor-
bereid. Toen ik ti en jaar geleden
mijn ongeluk kreeg, was dat een
donderslag bij heldere hemel.
Ik was 20 jaar en wou de wereld
veroveren. Maar dat strookte niet
met de realiteit van die bureau-
crati sche, logge machine die dan
opgestart werd. Ik werd in een
vacuüm gezogen door allerlei sys-
temen en terugbetalingen. Daar
zat ik dan met een papierberg en
mensen die beslissingen namen
over mij. Ik kreeg de ene brief na

de andere, en begreep niet waar-
om. Ik wist niet dat ik naar die
wetsdokter moest omdat hij een
krabbeltje moest zett en voor een
erkenning dat ik wel degelijk ge-
handicapt was. Die dokter besliste
over mijn leven en ik wist niet wat
ik daar moest gaan doen.”

hoe is het mogelijk, denk je dan?
mustafa: “Tja, wat voor kronkels
maken we in ons hoofd dat er
zulke absurde situati es ontstaan?
Maar het verrast me niet meer
zo. Ik krijg niet meer telkens die
shock. Het went, zoals alles went,
al brengt het enig cynisme met
zich mee. Ik ben midden derti g,
maar ik heb lichamelijk al een
leven van meer dan veerti g jaar
achter de rug. Ook geestelijk heb
ik tussen mijn 20ste en 30ste een
enorme sprong gemaakt. Van de
mensen die samen met mij revali-
deerden, zijn er nog 20 procent in
leven, een aantal heeft zelfmoord
gepleegd, een aantal is bezweken
aan hun ziektes, anderen zitt en in
de psychiatrie, in de marginaliteit
of zijn gescheiden. Allemaal door
die handicap. Dat zijn drama’s. En
dan nog de fi nanciële afh ankelijk-
heid die erbij komt. Het zou hel-

pen als de overheid dit begint in
te zien. Dat we er niet meer van
hoeven wakker te liggen of we alle
kosten wel kunnen betalen.”

je woont op de eerste verdieping
van je huis. je hebt dus kosten
gehad om een lift te installeren?
mustafa: “Ja, mijn broer die in de
bouw werkt, heeft me een goe-
derenlift aan de hand gedaan, zo
eentje om dakpannen en isolati e-
materiaal te transporteren. Het
VAPH heeft ook lift en, maar die
moeten beantwoorden aan een
kwaliteitslabel en kosten 25.000
euro. Van dat bedrag zou ik zelf
meer dan 15.000 euro moeten
betalen: met dat geld kan ik een
volledig huis aanpassen! Maar in
mijn goederenlift , die vier keer
goedkoper is, komt het VAPH niet
tussen. ‘Als mijn lift door een keur-
dienst werd nagekeken op veilig-
heid, zou die toch kunnen worden
terugbetaald?’, bedenk ik dan.”

Weegt het zwaar door om het
geld voor je hulpmiddelen eerst
zelf te moeten voorschieten?
mustafa: “Het is een mallemo-
len. Bij elke peulschil die je wil
terugvorderen, moet je een heel

“Wil je het kloppend
hart van een nati e
voelen, kijk dan naar
haar zwakkeren, haar
minderheden, haar
armen, haar ouderen,
haar personen
met een beperking”

>

14

project opstarten. Het is frustre-
rend en pijnlijk, want je hebt het
gevoel te moeten bedelen bij
voorzieningen die je als een num-
mer behandelen. Dat systeem wil
ik aanvechten. Waarom moet ik
eerst mijn kinesist betalen, die
me dan een briefj e voor het zie-
kenfonds geeft ? Waarom kan dat
niet rechtstreeks tussen kine en
ziekenfonds geregeld worden? Ik
krijg het idee dat er alleen maar
meer papierwerk bijkomt.”

hoe kan het beleid beter voor
personen met een beperking?
mustafa: “We kunnen veel leren
van Zweden en Noorwegen. Ik zat
daar eens op een berg op 1.000
meter hoogte. Ik verbleef er in
het ‘Adelaarsnest’, een aangepast
hotel op de rand van een rotsfor-
mati e, zodat je op het balkon naar
de fj ord in de diepte kon kijken.
Er was zelfs een aangepast toilet
in dat onherbergzame gebied.
Een toegankelijk toilet en een in-
rijdbare oprit, dat is geen kwesti e
van centen, maar van bereidwil-
ligheid. Het geeft zoveel blijk van
medeleven. Het heeft niets met
geld te maken, het is een menta-
liteitswijziging. In Scandinavië vra-
gen ze zich alti jd af hoe ze dingen
prakti scher kunnen maken. Alles
is er zo mooi geregeld.”

misschien wordt het tijd om te
verhuizen naar Noord-europa?
mustafa: “In Zweden en Noorwe-
gen is het wel goed geregeld en ik
heb er goeie vrienden, maar het
is er vreselijk koud en als het er
regent, regent het drie dagen aan
een stuk keihard. Ik hou wel van
België hoor, het is een mooi land-
je. Ik hou van die chaos, de Bour-
gondische levenssti jl. België heeft
iets zuiders, maar toch is het zo
westers als maar kan. Ik leef hier

al derti g jaar. Waarom zou ik het
land verlaten, waar ik de buurman
zo goed ken, waar ik mijn eerste
liefj e heb gekust en heb gevoet-
bald? Maar van ti jd tot ti jd leg ik
mijn oor te luisteren hoe het er in
Scandinavië aan toe gaat en daar-
door kom ik wel in opstand tegen
het systeem hier.”

Wat stoort je dan in ons land?
mustafa: “België doet zichzelf de
das om door al die regeringen en
taalgebieden: federaal, Vlaams,
Waals. Wanneer je iets erdoor
wilt krijgen, moet je bij de volks-
vertegenwoordiger maandenlang
je punt verduidelijken. Die doet
dan een wetsvoorstel. Dat moet
dan via de Vlaamse en de federale

regering, naar de kamer tot bij
de bevoegde ministers. Die pro-
cedure sleept jaren aan. Maar in
tussenti jd ben jij van die wetswij-
ziging afh ankelijk. En dan valt zes-
ti g procent van de wetsvoorstel-
len af, omdat de minister zegt: ‘Ik
neem niet het risico dat het mij bij
de volgende verkiezingen stem-
men zal kosten’. Het gaat er bij de
meeste politi ci vooral om nu te
scoren, de media te halen. Maar
wat zegt dat over ons volk? Wat
moet het worden als we alleen
uit zakelijke overwegingen din-
gen doen en wett en veranderen?
Als we alleen bewegen wanneer
er iets te rapen valt? Een wijze

man zei ooit: ‘Wil je het kloppend
hart van een volk, een nati e of
een cultuur voelen, kijk dan naar
de zwakkeren, de minderheden.’
Met andere woorden: de armen,
de zieken, de bejaarden, maar ook
de personen met een handicap.
Hoe men met deze minderheden
omgaat, spreekt boekdelen.”

de maatschappij moet zich an-
ders opstellen tegenover mensen
met een handicap?
mustafa: “Ach, wat is een handi-
cap? Met 90 procent van de be-
volking scheelt er wel iets: een
teen minder, een dyslecti sche
aandoening of een stott er. Je
moet vooral de lat hoog leggen en
mensen uitdagen om de kracht te
vinden een zinvol leven te leiden.
Zodat ze kunnen zeggen: ‘Ik heb
geleefd’. Bekijk de persoon, en
zorg dat de beperking in de scha-
duw komt te staan. Zelf ben ik een
welbespraakt allochtoon en schrijf
ik mooie boeken. Als ik, zoals nu,
uitgenodigd wordt voor een inter-
view omwille van mijn handicap,
zal het iets teweegbrengen. Foto’s
zeggen ook veel: het gezicht, de
mimiek. Je kunt een rolstoel niet
verbergen, maar dat hoeft ook
niet. En met wat verstand van za-
ken lukt het de persoon centraal
te stellen en niet de beperking.”

Bedankt voor je scherpe visie,
mustafa. We hopen binnenkort
nog meer van je te vernemen!

“Een toegankelijk toilet,
dat is geen kwesti e
van centen, maar van
bereidwilligheid. Het
geeft zoveel blijk van
medeleven voor personen
met een beperking”

‘de lammeren’
(2007) is een
uitgave van van
halewyck. isbn:
978-90-5515-
818-8

‘de lammeren’
(2007) is een
uitgave van van
halewyck. isbn:
978-90-5515-
818-8

BOL-BUDIV NIEUWS april 2010

15

voor budgethouders.
advies van t-interim en securex

de goudeN raad
vaN oNZe partNers

het win-winplan van de overheid
om meer mensen aan het werk te krijgen, heeft de federale overheid een banenplan opgesteld. het
zogenaamde ‘win-winplan’ verhoogt de activering van de werkloosheidsuitkeringen van 1 januari 2010
tot 31 december 2011.

Deze tijdelijke maatregel geldt voor: jongeren onder de 26 jaar, volledige uitkeringsgerechtigde langdurige
werklozen en voor volledige uitkeringsgerechtigde werklozen van 50 jaar of ouder.

Wat is ‘de activering van de werkloosheidsuitkeringen’ precies? De werkgever mag tijdens een bepaalde
periode maandelijks een vast bedrag aftrekken van het nettoloon van de werknemer. De werknemer moet
zich tot de vakbond of de Hulpkas Voor Werkloosheidsuitkeringen wenden om de vergoeding terug te krij-
gen. voor meer info: www.winwinplan.be

vOOr WeLKe WerKneMerS geLdt het Win-WinPLan?
categorie ingeschreven als werkzoekende volledige

uitkerings-
gerechti gde

werkloze

maandelijks
bedrag van

acti vering in
euro

aantal maanden
acti veringgedurende in de loop van

een periode
van

Zeer laag-
geschoolde

jongeren
3 maanden 4 maanden

1.100 24 (indienstneming
in 2010)

12 (indienstneming
in 2011)

Laagge-
schoolde
jongeren

6 maanden 9 maanden /

1.000 24 (indienstneming
in 2010)

12 (indienstneming
in 2011)

Werklozen
van minder
dan 45 jaar

Min. 12 maan-
den en minder
dan 24 maan-

den

Min. 18 maan-
den en max. 36

maanden

de dag van
de indienst-

neming

750

+ 500

12 (indienstneming
in 2010 of 2011)

+ 16 maanden (indienst-
neming in 2010)

Werklozen
van ten min-
ste 45 jaar

Min. 12 maan-
den en minder
dan 24 maan-

den

Min. 18 maan-
den en max. 36

maanden

de dag van
de indienst-

neming

750

+ 500

12 (indienstneming
in 2010 of 2011)

+ 16 maanden (indienst-
neming in 2010)

Werklozen
van ten min-
ste 50 jaar

6 maanden 9 maanden
de dag van
de indienst-

neming

1.000 24 (indienstneming
in 2010)

12 (indienstneming
in 2011)

Belangrijk: het win-winplan kan je cumuleren met een doelgroepvermindering (langdurig werkzoeken-
den, jonge werknemers, eerste aanwervingen,…). Als werkgever kan je elk kwartaal de meest voordelige
doelgroepvermindering kiezen.

om meer mensen aan het werk te krijgen, heeft de federale overheid een banenplan opgesteld. het

16

sinds 1 januari 2010 kan je aan assistenten met een uit-
zendcontract ook maaltijdcheques geven. het bedrag
van de maaltijdcheques bepaal je zelf, maar bedraagt
ten hoogste 7 euro per gewerkte dag.

Het aantal cheques dat de assistent van t-interim ont-
vangt op het einde van de maand, is evenredig met de
gepresteerde arbeidsdagen (ziekte -, recuperatie - en
verlofdagen tellen niet mee). Maaltijdcheques zijn drie

maanden geldig. Als budgethouder draag je maximaal
5,91 euro per cheque bij, terwijl je assistent maximaal
1,09 euro per cheque bijdraagt (afhankelijk van de totale
waarde van de maaltijdcheque).

Wens je ook maaltijdcheques aan je assistent te geven?
Vraag dan aan t-interim om een bijlage aan het arbeids-
contract. Vergeet deze bijlage niet in te vullen en door je
assistent te laten ondertekenen.

maaltijdcheques, een extraatje voor je assistent

BOL-BUDIV NIEUWS april 2010

nieuwjaarsrecepti e in beeld
Op 12 februari organiseerde BOL-BUDIV voor de eerste maal een nieuwjaars-

recepti e. Daarmee willen we iedereen bedanken die deze organisati e
ondersteunt en ze heeft gemaakt tot wat ze vandaag is. Bedankt, allemaal!

Neemt je assistent verlof tijdens de zomervakantie? dan
wordt het stilaan tijd om in actie te schieten, want vanaf
juli kan je voordelig jobstudenten inschakelen.

Onze coëfficiënt voor jobstudenten bedraagt 1.15, voor
zowel loonadministratie als selectie. Je kan jouw jobstu-
dent maximaal 23 dagen in juli, augustus en september
tewerkstellen tegen dit voordeeltarief.

Zoek je nog een assistent voor de zomervakantie? Be-
zorg ons jouw aanvraag en wij gaan zo snel mogelijk op
zoek naar een geschikte assistent.

Wens je extra informatie? Neem dan contact op met een
t-interimkantoor in jouw buurt. Onze contactgegevens
vind je op www.t-interim.be

jobstudenten in de zomer - voordelig en makkelijk
Zoek je nog een assistent voor de zomervakantie? Be-

Op 12 februari organiseerde BOL-BUDIV voor de eerste maal een nieuwjaars-
recepti e. Daarmee willen we iedereen bedanken die deze organisati e
ondersteunt en ze heeft gemaakt tot wat ze vandaag is. Bedankt, allemaal!

17

ons standpunt

Wat na het PGB-experiment?

Sinds begin 2009 loopt er een
experiment met het Per-

soonsgebonden Budget of PGB.
Er doen zowat 140 personen met
een beperking aan mee. Deze
mensen kunnen met hun PGB
zelf assistenten in dienst nemen
(zoals ook bij het Persoonlijke
Assistenti ebudget mogelijk is).
Maar met een PGB kan men ook
zorg inkopen in voorzieningen.
Een groot deel van de gebrui-
kers combineert beide mogelijk-
heden. Dat bewijst dat het PGB
meer dan nodig is. Het experi-
ment eindigt op 1 januari 2011.
En wat gebeurt er dan? Een pi-
lootproject is nodig!

Minister Jo Vandeurzen schrijft
vandaag een ‘witboek’ dat de toe-
komsti ge krijtlijnen voor Welzijn
vastlegt. Het moge voor hem dui-
delijk zijn dat de toekomst van de
welzijnssector onlosmakelijk aan
het pgB verbonden is. Niet enkel
voor gebruikers en voorzieningen
is het PGB belangrijk, ook voor de
overheid. Met evenveel beschik-
bare overheidsmiddelen kunnen
via een PGB meer personen on-
dersteuning krijgen, zonder dat
hun levenskwaliteit daalt. Ook
Per Saldo, een budgethoudersver-
eniging in Nederland, staaft deze
argumentati e: “Het persoons-
gebonden budget (PGB) bereikt
ruim honderdduizend klanten en
kost bijna 2 miljard. PGB-houders
bereiken tegen dezelfde of lagere
kosten een hogere kwaliteit van
leven en zorg in vergelijking met
zorg in natura (= voorzieningen)”.
Een PGB levert de overheid ge-
middeld een besparing van 12%
op. Denk bijvoorbeeld eens aan
de personeelsplanning: voorzie-

ningen zijn gewoon om minstens
drie opeenvolgende uren onder-
steuning te plannen. Met het PGB,
dat gelijk staat aan maatwerk, is
echter flexibele, kortere onder-
steuning mogelijk. Terwijl voorzie-
ningen elke week dezelfde hoe-
veelheid ondersteuning geven, is
dit bij het PGB anders: indien de
zorgbehoeft e van de gebruiker
ti jdelijk afneemt, dan koopt de
gebruiker in die periode gewoon
minder ondersteuning aan. Ten
slott e betalen de gebruikers ook
minder per uur ondersteuning. Dit
komt vooral dankzij een daling van
de overheadkosten. De gebruiker
heeft de regie in handen, niet de
directi e van een voorziening.

kNelpuNteN
We zien in Vlaanderen, waar am-
per 140 mensen vandaag een
PGB gebruiken, nog niet dezelfde
eff ecten als in Nederland, waar
meer dan honderdduizend perso-
nen een PGB hebben. Om dezelf-
de eff ecten te zien, zouden er en-
kele duizenden pgB-gebruikers in
vlaanderen moeten zijn. Laat dat
meteen ook het opzet zijn van een
PGB-pilootproject.
Indien het PGB-pilootproject van
start gaat in 2011, kunnen we in
2012 naar uitvoeringsbesluiten
gaan voor een PGB in Vlaanderen.
Eerst moeten er echter nog wat
knelpunten uit het experiment
van de baan. Zo moet de adminis-
tratie voor de gebruiker een pak
eenvoudiger. Ook het instrument
dat de zorgzwaarte inschat en de
budgettoewijzing moet men bij-
sturen.

drie sporeN
Het PGB-pilootproject moet een
traject op drie sporen volgen. Ten

eerste moet de overheid het pgB-
experiment, dat normaal eindigt
op 1 januari 2011, verlengen.
Ten tweede is er een omschake-
ling nodig. Personen die nu via
het VAPH beroep doen op een
voorziening, moeten die onder-
steuning kunnen omzett en in een
budget of PGB. Deze groep kiest
zelf voor een omschakeling. Ook
gebruikers van een PAB moeten
ervoor kunnen kiezen hun PAB om
te zett en in een PGB.
Ten derde moeten mensen, die
in aanmerking komen voor het
uitbreidingsbeleid in 2011, inge-
schaald worden met het nieuwe
zorgzwaarte-instrument. Zo legt
men de objecti eve ondersteu-
ningsnood vast. Daarna kan men
aan deze mensen een individueel
budget toekennen. Uiteraard kie-
zen de gebruikers zelf hoe zij hun
budget besteden: aan persoonlij-
ke assistenti e, om zorg in te kopen
bij een voorziening, om beroep te
doen op reguliere diensten, nieu-
we initi ati even… of een combina-
ti e van dit alles.

geBruiker Beslist
De persoon met de beperking
kiest zelf op welke manier hij zijn
budget ontvangt. Ofwel krijgt hij
een persoonsgebonden Budget
(pgB), een geldbedrag om zorg in
te kopen. De gebruiker moet dan
verantwoording afl eggen over
hoe hij de middelen besteedt.
Ofwel krijgt men een persoons-
volgend Budget (pvB). Dat is dan
een budget waarmee mensen hun
eigen zorgpakket kunnen samen-
stellen. Het verschil is dat de zorg-
aanbieder het budget beheert:
men ontvangt het geldbedrag niet
zelf, zoals bij het Persoonsgebon-
den Budget.

Koenraad Depauw,
directeur BOL-BUDIV

18

BOL-BUDIV NIEUWS april 2010

Beide opties betekenen dat de ge-
bruiker meer impact krijgt op zijn
ondersteuning. Het is de gebrui-
ker die bepaalt in welke mate hij
zijn ondersteuning zelf wil organi-
seren. Die keuze moet ook moge-
lijk zijn voor mensen met een PVB,
voor mensen met een verstande-
lijke handicap of minder mondige
mensen.

omkadering is nodig
Er is echter één noodzakelijke
voorwaarde voor het pilootpro-
ject: voldoende omkadering op
verschillende vlakken. Het piloot-
project moet een prioriteit zijn
voor het VAPH. Zowel op beleids-
niveau als op het uitvoeringsni-
veau moet het VAPH voldoende
mensen en middelen kunnen in-
zetten. Dit blijkt nu een zwakte in
het PGB-experiment. In het tijd-
schrift ‘Alert’ (december 2009)
schrijft Michel De Bruyne (ACW):
“Vraaggestuurde zorg kan een in-
strument zijn om mensen sterker
te maken. Maar het veronderstelt
sterke mensen. Ze moeten hun
vraag kunnen formuleren. Vraag-
gestuurde zorg heeft dus nood
aan een sterke omkadering. Er zijn
verenigingen van budgethouders
met die opdracht. Hun mogelijk-
heden moeten versterkt worden.”
Gebruikers hebben nood aan een
goede omkadering van laagdrem-
pelige budgethoudersvereni-
gingen (zoals BOL-BUDIV of een
andere vereniging). Deze organi-
saties ondersteunen gebruikers.
De voorzieningen hebben op hun
beurt nood aan coaching en vor-
ming om te kunnen omschakelen
naar sociaal ondernemerschap.
Beide doelgroepen hebben nood
aan een overheid (VAPH) die dui-
delijk en bereikbaar is.	

meer info:

056 35 85 85

Gratis en vrijblijvende offerte
—

Korte leveringstermijn (vanaf 1 week)
—

Dienst na verkoop (24u/24)
—

Gratis subsidieadvies
—

Conform wetgeving
—

Diverse afwerkingen
—

Batterijvoeding

NV Coopman Liften | Heirweg 123 | B-8520 Kuurne

T 056 35 85 85 | F 056 35 58 65 | comfortlift@coopman.be | www.coopman.be

NV Coopman Liften

Heirweg 123 | B-8520 Kuurne

T 056 35 85 85 | F 056 35 58 65
comfortlift@coopman.be | www.coopman.be

SA Coopman Liften

Heirweg 123 | B-8520 Kuurne

T 056 35 85 85 | F 056 35 58 65
comfortlift@coopman.be | www.coopman.be

SA Coopman Liften

Heirweg 123 | B-8520 Kuurne

T 056 35 85 85 | F 056 35 58 65
comfortlift@coopman.be | www.coopman.be

SA Coopman Liften

Heirweg 123 | B-8520 Kuurne

T 056 35 85 85 | F 056 35 58 65
comfortlift@coopman.be | www.coopman.be

NV Coopman Liften

Heirweg 123 | B-8520 Kuurne

T 056 35 85 85 | F 056 35 58 65
comfortlift@coopman.be | www.coopman.be

SA Coopman Liften | Heirweg 123 | B-8520 Kuurne

T 056 35 85 85 | F 056 35 58 65 | comfortlift@coopman.be | www.coopman.be

Onze traplift ...
 ... Uw comfort

De ondersteuning van personen met een beperking verandert. Mensen willen meer
en meer baas zijn over hun eigen leven en vragen hierbij ondersteuning. Dat kan al
jaren via het Persoonlijke Assistentiebudget (PAB) waarbij personen met een beper-
king zelf werkgever worden. Maar er staat nog heel wat meer voor de deur: zorg-
gradatie, PGB, vraaggestuurde zorg … allemaal in het kader van zorgvernieuwing.

Deze vorming is bedoeld voor kaderleden en directie. De nadruk ligt op
‘good practices’ en hoe managers kunnen inspelen op de ontwikkelingen.
De toekomstvisie vertrekt vanuit de emancipatie van mensen met een beperking.

Cursusbegeleiding
Elke Decruynaere (Expertisecentrum Onafhankelijk Leven)

Wanneer? 4 mei 2010 van 9.15 uur tot 16.30 uur
Inschrijven? www.handicum.be

De zorg op zijn kop vorming voor profs

19

Hallo helpdesk?jij vraagt.
Bol-Budiv antwoordt.

Omdat Liesbeth niet in een voorziening wou, vroeg ze een
PAB aan. Maar haar budget volstaat niet om de klok rond
assistenti e te krijgen. Zo kwam haar omgeving op het idee
om met een paar mensen samen te werken, en om de vrij-
willige inzet van verschillende parti jen te combineren.

Liesbeth zoekt daarom andere mensen met een PAB of
PGB. De aard van de handicap is niet zo belangrijk. Het
moet vooral ‘klikken’. Liesbeth zou graag in de buurt van

Boechout blijven. Ze is een lieve, leergierige, vrolijke jon-
gedame met veel interesses. Liesbeth doet ook vrijwilli-
gerswerk. Maar zelf kan ze haar dag niet vullen en plan-
nen. Familie en vrienden moeten dat voor haar doen.

Zin om over dit project van gedachten te wisselen?
Bel 03/454.23.25
mail droomvanger2001@yahoo.com
Veerle Ceuppens, zus van Liesbeth

Zit je zelf met een vraag? Klim in je pen of bel ons op!
Helpdesk: T - 09/324 38 77 - helpdesk@bol-budiv.be

hoe werf ik een goede assistent aan?

De 27-jarige Liesbeth heeft een licht mentale handicap. Ze heeft voortdurend iemand nodig in haar buurt. Vandaag
woont Liesbeth bij haar 60-jarige ouders, maar hoe moet het in de toekomst?

geZocht: mensen met paB of pgB voor nieuw project

Ik mag van starten met mijn per-
soonlijke assistenti ebudget (PAB).
Hoe zoek ik het beste een vaste
assistent?

Een budgethouder uit Lokeren

Een persoonlijke assistent aanwerven
is niet zo simpel. Hierbij geven we je
enkele ti ps, waarbij we ervan uitgaan
dat je met een sociaal secretariaat
zelf een assistent in dienst neemt.

1. lees oNZe startersmap
Je krijgt de map van BOL-BUDIV als je
start met je Persoonlijke Assistenti e-
budget.

2. voor Welke takeN?
Denk eerst grondig na over het profi el
van je assistent. Indien je dat wenst,
kan BOL-BUDIV je hierbij helpen.

Wens je enkel huishoudelijke hulp,
vermijd dan mensen met een (te
hoog) diploma, bijvoorbeeld: een
verpleegkundige , opvoedsters,

François: “Vaak zien deze mensen de
job als assistent louter als een bege-
leidende functi e. Zij willen ook vaak
werken als bediende. Dit kan wel eens
verkeerd afl open, met een te hoog

loon en te weinig budget. Beter een
overschot dan een tekort.”

3. Waar Zoek je assisteNteN?
Solliciteer heel ruim. Verspreid de
aankondiging in je omgeving, via
vrienden en familie. Je kan ook zoe-
kertjes plaatsen op www.assistenti e.
net of op www.vdab.be.

Heb je voldoende kandidaten, dan
voer je een sollicitati egesprek. Be-
perk je niet tot 1 of 2 personen. Be-
reid de sollicitati egesprekken grondig
voor, opdat je weet welke vragen je
wil stellen. Enkel zo kan je inschatt en
of de kandidaten voldoen aan het ge-
wenste profi el.

4. Welk coNtract?
Dat hangt af van het type werk, de
hoeveelheid werk, wanneer het werk
moet uitgevoerd worden… Vraag
raad aan je sociaal secretariaat of
BOL-BUDIV!

François: “Stel een contract op met
drie of zes maanden proefperiode en
beslis dan pas of je overgaat tot een
overeenkomst van onbepaalde duur.”

tip: ideaal voor een deelti jdse job is

iemand die al deelti jds werkt.
tip 2: sommige budgethouders ge-
ven hun assistent eerst een interim-
contract. Goede assistenten nemen
ze daarna vast in dienst.

Woon-werkverkeer is niet verplicht,
maar wel aan te raden. Maalti jdche-
ques geef je echter best niet van in
het begin, maar bijvoorbeeld pas na
één jaar.

5.het arBeidsreglemeNt
Een arbeidsreglement bevat prakti -
sche afspraken voor je assistent. Stel
duidelijke regels op. Ook hierbij kan
BOL-BUDIV je helpen.

Persoonlijke assistenten vallen onder
een paritair comité. Veel assistenten
zitt en in paritair comité 100 (arbei-
ders) of 200 (bedienden). Maar er
is ook een paritair comité in oprich-
ti ng: paritair comité 337 (PC 337). De
meeste sociale secretariaten schrij-
ven assistenten in onder PC 337.

WeNs je meer uitleg?
Bol-Budiv kan je begeleiden bij de
hele sollicitati eprocedure.
Met dank aan de ervaren budget-
houder François Vandecruyse.

20

Leesverhaal

Het wel en wee van Nadia

Op een grijze dag ging ik
rollend naar een verga-
dering in het Brusselse.

Het was niet zo ver en ik wilde het
mijn assistent niet aandoen om te
voet achter me aan te hollen. Hij
bleef thuis koken en zou me ach-
ternakomen met de metro, die
voor mij ontoegankelijk is.
Ik was amper vijf minuutjes onder-
weg, toen het begon te regenen.
Vriendelijk voorbijgangers hielpen
me onhandig in mijn regenpon-
cho. Maar hoe verder ik ging, hoe
harder het begon te regenen. Ik
probeerde sneller te rijden, maar
dat was onveilig want ik zag niks
meer. Ineens kreeg ik zo’n harde
stortbui in mijn gezicht dat ik am-
per kon ademhalen! Nergens een
afdak waaronder ik kon schuilen.
Plots vertraagde mijn rolstoel... en
stopte! Ik kreeg mijn rolstoel niet
meer aan de praat. “Wat nu?”
Mensen renden over straat, ik
riep en zwaaide, probeerde hun
aandacht te trekken, maar te-
vergeefs! Iedereen spoedde zich
door het hondenweer. Daar stond
ik dan, in de stortregen, ik kon
naar voren noch naar achteren.
Omdat mijn regenponcho over
mijn jas en gsm zat, kon ik zelfs
niet meer bellen. Er zat niets an-
ders op dan te wachten. Door de

stevige wind was mijn poncho ge-
draaid en was ik kletsnat. Toen de
regen na een halfuur stopte, stond
mijn rolstoel nog alti jd in panne en
leek ik nog het meest op een ver-
dronken kat. Er verschenen weer
mensen in het straatbeeld en ik
vroeg twee voorbijgangers of ze
mij onder een afdak konden du-
wen, voor het geval het weer be-
gon te regenen. Een hels karwei,
gelukkig was er een bushokje om
de hoek! Bij deze een welgemeen-
de dankjewel aan deze nobele on-
bekenden. Ik vroeg hen mijn gsm
aan te geven, waarna ik een aan-
gepaste taxi belde. De telefoniste
vroeg me waar ik precies stond.
Met alle geduld van de wereld leg-
de ik uit dat ik in een elektrische
rolstoel zat, dat ik sti lstond in een
bushokje op de grote Kruidtuin-
laan. Ze bleef moeilijk doen, had
een huisnummer nodig voor haar
programma. De naam van de bus-
halte was ook niet goed, waarna
ik een willekeurig nummer opgaf.
Mijn assistent belde ik om te zeg-
gen dat hij thuis moest wachten.
Een halfuur later was de taxi nog
niet in zicht. Onderkoeld en uit-
geput belde ik nog eens, de taxi
bleek onderweg. Pas 20 minuten
later stond hij er. ”Madammeke
toch, wat een idee om met dit

hondenweer buiten te komen”,
fl apte de taximan eruit. Waarop
ik hard op mijn tong beet, want ik
had die taxi echt nodig.
Eenmaal thuis, afgedroogd en op-
gewarmd, belde ik naar Touring
Wegenhulp, want zonder rolstoel
ben ik nog beperkter. Nadat ze
mijn nummerplaat gevraagd had-
den, stelden ze verbaasd vast dat
ik thuis met mijn wagen in panne
gevallen was. Toen de techni-
cien langskwam, vroeg hij waar
mijn wagen stond. “Hierboven”,
antwoordde ik, “in mijn apparte-
ment!”. De technicien kwam la-
chend binnen, een elektrische rol-
stoel had hij nog nooit van dichtbij
gezien. Hij probeerde van alles,
maar het lukte niet. Ik moest de
dag erop contact opnemen met
de leverancier.
Die avond besloot ik niets meer te
ondernemen, niets meer te doen,
gewoon alles voorbij te laten
gaan! Morgen zou een andere dag
zijn. Een echte ‘carpe diem’. Pluk
de dag!

hondenweer buiten te komen”,

Morgen pluk ik de dag!

hoe staat het ondertussen met onze campagne www.eengelukkigpab.be?
goed, zo blijkt! meer dan 400 mensen hebben de campagne al ondertekend.

Wil je zelf de peti ti e tekenen? Zin om de getuigenissen te lezen? Of wil je zelf
je eigen verhaal online plaatsen? surf naar www.eengelukkigpab.be
Je leest er ook meer dan 40 voorstellen van Bol-Budiv om het PAB te verbeteren.
je eigen verhaal online plaatsen?

21

personen met een beperking kunnen baat hebben bij aangepast paardrijden. het paard kan helpen om de
‘sociale cocon’ open te breken. contact met het paard kan de levenskwaliteit op fysiek, mentaal, psychisch
en sociaal vlak verbeteren. hipotherapie is soms een dure zaak voor de deelnemer. daarom betaalt recreas
(vzw voor recreati ef en aangepast Sporten) een deel terug aan leden. recreas is de sportpartner van vFg.
per beurt kan de deelnemer 3 euro terugbetaald krijgen (met een maximum van 40 beurten per jaar).

voorwaarden
• Lid zijn van de Socialisti sche Mutualiteit
• Lid zijn van VFG of Recreas
• Rijden in één van de maneges op www.recreas.be
• In het bezit zijn van één van de volgende att esten: att est van

inschrijving in het VAPH, att est van de FOD Sociale Zaken
(dienst tegemoetkomingen), att est van het buitengewoon
onderwijs, att est van Invalide (erkend door de mutualiteit),
att est van het Fonds voor Beroepsziekten (F.B.Z.), att est van
het Fonds voor Arbeidsongevallen (F.A.O.) of een att est voor
verhoogde kinderbijslag.

praktisch
• Mail info@recreas.be of bel 02/515 06 57 om een 40-beurtenkaart aan te vragen. Je krijgt de kaart thuis

toegestuurd. Na elke sessie laat je de kaart afstempelen door de lesgever of manegehouder.
• Is je kaart vol of besluit je de sessie niet langer te volgen? Dan kan je de kaart terugsturen naar Recreas.
• De beurtenkaart moet je elk jaar (ook al is deze niet vol) terugsturen. Nadat we de kaart teruggekregen

hebben, brengen wij de terugbetaling in orde.

info: recreas vzw - sint-jansstraat 32-38, 1000 Brussel.
telefoon: 02/515 06 57. mail info@recreas.be - www.recreas.be

veel mensen produceren door medische redenen (vb. inconti nenti e, stoma, nierdialyse, ...) extra afval.
met hoge huisvuilkosten tot gevolg... sommige steden en gemeenten houden hier rekening mee en voe-
ren sociale correcti es door, andere niet. Bovendien bestaan er grote verschillen tussen de gemeenten.

VFG bundelt de krachten met gebruikersorganisati es (ALS-Liga vzw, MS-liga Vlaanderen vzw, Vzw Stoma-
groep Jong-Acti ef, Vzw Marjan, Pirus vzw en Vlaams Pati ëntenplatf orm vzw). We willen lokale besturen
bewust maken van de ongelijkheid die zij in stand houden met
hun lokale regelgeving. We stelden een dossier samen, met een
overzicht van de sociale correcti es in Vlaanderen. We hebben
ook een acti eplan voor leden van adviesraden en lokale bestu-
ren. Het dossier bevat ook enkele getuigenissen.

We willen alle lokale vlaamse besturen aansporen om tege-
moet te komen aan de extra (huisvuil)kosten die mensen met
medische problemen hebben.

Brochure bestellen of meer informati e?
• Website www.besteburgemeester.be
• info@vfg.be of 02/515.06.74 (Chris Van Wesemael)

kortiNg voor hippotherapie en aaNgepast paardrijdeN

w
w

w
.recreas.b

e

Ziek zijn kost een zak!

ledenvoordeel vFg en recreas

Ziek zijn
kost een zak!

Mensen met medische problemen vragen
om respect, niet om extra huisvuil(kosten).
Info: www.vfg.be T: 02/515.02.62 www.besteburgemeester.be

V.
U

.:
Le

en
 P

o
lle

n
ti

er
, S

in
t-

Ja
n

ss
tr

aa
t

3
2

-3
8

, 1
0

0
0

 B
ru

ss
el

.

w

w
w

.le
o

ca
rt

o
o

n
s.

b
e

22

laat je stem horen in onze nieuwsbrief!
Heb je iets te vertellen over PAB of aanverwante onderwerpen?
Opinies, lezersbrieven, foto’s of tekeningen, ...

nieuwsbrief@bol-budiv.be

PA
B-

st
ri

pt
Prikbord

ZWaluW

De winter duurde tot in maart.
Hij vertoonde nog ‘n witt e staart.
Ik ben ‘t koude gedoe,
méér dan ontzett end moe.
Zonnestraal, zet je op de kaart!

Marie-Line Meert uit Waasmunster,
kandidaat-budgethoudster

te koop: elektrische rolstoel
Elektrische rolstoel + regen-
cape +extra hoofdsteunen
Type Permobil 300 C
Nieuw –bijna niet gebruikt
vraagprijs: 5.000 euro
Nieuwprijs 11.000 euro
info: elke@arve.be

Budgethouder dominiek porreye profi teert van de lente
om met zijn wagen een toertje te maken. Dominiek krijgt
momenteel autoles van de partner van zijn assistente.
Zijn PAB-coach cor van damme (rechts) en héél BOL-
BUDIV moedigen hem aan.

BOL-BUDIV NIEUWS april 2010

geZocht: toegankelijke woning

hallo, ik ben ingrid vanderheyden
en ik zoek vanaf juli 2010 een
plekje om te wonen.

Ik zoek: een fl at of appartement.
De woonst moet toegankelijk zijn:
ik zit in een rolstoel.

omgeving? in het leuvense (heverlee, kessel-
lo, Bilzen, ...).

kan jij me helpen?
Mail ingrid.vanderheyden5@telenet.be
of bel 011/ 76 72 05.

23

heb je een vraag?
contacteer onze helpdesk
Gratis voor leden

elke werkdag
van 9 uur tot 12 uur
van 13 uur tot 17 uur

Via telefoon (zie kaartje) of mail.
helpdesk@bol-budiv.be

Abonneer
je grati s op onze

nieuwsbrief!

Bol-Budiv vzw
Hoofdzetel

Kerkstraat 108
9050 Gentbrugge

www.assistentie.net
www.bol-budiv.be

We zijn acti ef in heel vlaanderen.
ook in jouw buurt!

WeSt-vLaanderen
OOSt-vLaanderen

vLaaMS-BraBant
eN Brussel

aNtWerpeN

limBurg

Slechtzien-
den kunnen de
nieuwsbrief in
Daisy vragen.

Met dank aan

t 056 96 99 74
west-vlaanderen@bol-budiv.be

t 09 324 38 77
oost-vlaanderen@bol-budiv.be

t 02 669 99 19
vlaams-brabant@bol-budiv.be

t 011 36 99 65
limburg@bol-budiv.be

t 03 369 98 83
antwerpen@bol-budiv.be

